RESEARCH DEVELOPMENT OF PERSONALITY TESTS FOR NAVAL OFFICER SELECTION I. Analysis of U. S. Maval academy criterion of aptitude for service Henry W. Ricciuti and John W. French Please Letter to: Chief of Kaval Learch (Code 458) Washington 25, D. C. Technical Report No. 1 Office of Maval Research Contract N9 onr 98200, Task Order N9 onr 98201 Project NR 151-030 This document has been approved for public release and sale; its distributions is unlimited. Educational Testing Service Princeton, New Jersey March 1951 Reproduced by the CLEARINGTOUSE for Federal Scientific C Technical Information Springfield via 22151 This document are been approved for public resource and saie: its distribution is unlimited 32 Development of Personality Tests for Naval Officer Selection I. Analysis of U. S. Kaval Academy Criterion of Aptitude for Service Remain of the section of the second s ### ABSTRACT The objective of this research is the development of personality measures to supplement the more scholastically oriented aptitude tests used in the selection of Naval officers. The first year's work, recently completed, was concerned with a study of associates' and officers' ratings of U.S. Naval Academy midshipmen on "aptitude for service," or leadership potential. Intercorrelations were computed among aptitude for service ratings for three summer cruises and two academic periods, standings in academic courses, and scholastic aptitude test scores, using 633 members of the class of 1951. Results indicated that the aptitude ratings were quite clearly differentiated from academic standing, and from verbal, mathematical, and spatial ability. Considerable stability was found in the ratings from one marking period to another, except for cruise ratings. A more detailed analysis of the ratings given and received by about 200 midshipmen from the larger group indicated that the composite ratings by fellow midshipmen were highly reliable. There was some evidence indicating a slight tendency for raters who agreed with composite opinion in judging their associates, to stand high themselves in aptitude for service. Little or no relationship was found between aptitude for service and a number of biographical factors such as age, previous military service, amount and type of previous education, ste. On the basis of the first year's work, it was felt that the aptitude ratings represented a suitable first criterion, and hence it was considered advisable and worth-while to proceed with the development and initial validation of personality measures to predict this criterion. This constitutes the objective of the second phase of the investigation which was recently initiated. Work is underway on the development of personality tests deemed to be most appropriate or promising in the light of what has been learned about the aptitude ratings during the first phase of the research. # Table of Contents | Acknowledgments | Page
iv | | | | | | | | | | | | |---|------------|--|--|--|--|--|--|--|--|--|--|--| | I, Introduction | | | | | | | | | | | | | | A. Background and statement of problem | 1 | | | | | | | | | | | | | B. Description of aptitude rating system at Naval Academy | 2 | | | | | | | | | | | | | II. Procedure and results | 5 | | | | | | | | | | | | | A. Large sample | 5 | | | | | | | | | | | | | 1. Relationships with other variables | 7 | | | | | | | | | | | | | 2. Differentiation among four categories of aptitude for | | | | | | | | | | | | | | service | 8 | | | | | | | | | | | | | 3. Comparison of midshipmen and officer ratings | 10 | | | | | | | | | | | | | 4. Stability of ratings, and comparison of cruise vs. | | | | | | | | | | | | | | academic year ratings | 12 | | | | | | | | | | | | | 5. Inter-individual differentiation by midshipmen and by | | | | | | | | | | | | | | officers | 14 | | | | | | | | | | | | | B. Small sample | 14 | | | | | | | | | | | | | 1. Reliability of Midshipmen Composite ratings | 15 | | | | | | | | | | | | | 2. Comparison of properties of ratings given with ratings | | | | | | | | | | | | | | received | 17 | | | | | | | | | | | | | 3. Relationship between aptitude ratings and various | | | | | | | | | | | | | | biographical factors | 18 | | | | | | | | | | | | | 4. Study of remarks accompanying ratings | 21 | | | | | | | | | | | | | III. Conclusions | 24 | | | | | | | | | | | | | Appendix - Table A | 27 | | | | | | | | | | | | | Bibliography | 28 | | | | | | | | | | | | | Distribution List | 29 | | | | | | | | | | | | #### Acknowledgments The interest and cooperation of the staff of the United States Naval Academy is gratefully acknowledged. Special acknowledgment is due to Captain John L. Chew, Executive Officer, Executive Department, who furnished much of the necessary priginal data and helped the investigators to become familiar with the aptitude rating system at the Academy; Captain R. C. Williams, Head of the Academic Section; Captain W. G. Cooper, formarly Secretary of the Academic Board; Captain R. T. S. Keith, present Secretary of the Academic Board; and Dr. William S. Shields, Assistant Secretary of the Academic Board. #### I. INTRODUCTION ## A. Background and statement of problem In the selection of future Naval officers for midshipmen training at the United States Naval Academy, the mental qualifications of prospective midshipmen are evaluated through a consideration of previous academic record, and through the use of a scholastic aptitude test. In addition, a great many applicants are required to take entrance examinations revealing proficiency in various school subjects. It is recognized, of course, that, to be successful, future Raval officers must possess not only the necessary intellectual qualities for acquiring proficiency in various required skills and fields of knowledge, but also those characteristics of personality, temperament, and motivation which are conducive to effective functioning as leaders in the Naval Service. The objective of the research reported here is the development of personality measures which are capable of revealing such characteristics, and which are useful, therefore, as techniques for supplementing the more scholastically oriented aptitude tests used in the gelection of Mayal officers. The investigation was undertaken within the setting of the Naval Academy for several reasons. Midshipmen represent a rather homogeneous group insofar as their required duties and general activities are concerned so that they may be observed within a fairly uniform behavior setting. Also, midshipmen are rated frequently by both their officers and fellow students on over-all leadership potential, or "aptitude for service," which the Maval Academy considers an extremely important variable in midshipmen evaluation. In planning the project it was felt, therefore, that it would be well to direct this research first of all toward an analysis of the aptitude for service ratings at the Academy, with a view to studying their underlying components, their relationships to other variables, and their over-all suitability as criterion measures. If favorable results were obtained in this portion of the study, then the second phase of the investigation would be directed toward the development of personality tests for use in the prediction of aptitude for service. The present report describes and presents the results of the first major phase of the research, which was concerned with a detailed study of the aptitude for service ratings used at the Mayal Academy. # B. Description of aptitude rating system at Mayal Academy A brief description of the system for rating midshipmen in aptitude for service, or leadership potential, follows. The student body is organized in military fashion into 36 companies, each of which consists of first, second, third and fourth classmen, or seniors, juniors, sophomores, and freshmen, respectively. Each midshipmen is rated by those fellow midshipmen in his company who are in his class and in the classes above him. At the same time, midshipmen are rated by Executive Department company officers, who consider in their ratings any observations reported to them by other executive officers or Academic Department instrictors. Ratings are made near the end of each academic term and summer training period. Using a 0 to 4.0 scale, ratings are made on four designated categories, or groups of traits: performance of duty, attitude, bearing and dress, and service desirability, the last representing an over-all estimate of the ratee's potential value as a Naval officer. The points indicated for consideration by the rater in each of these categories are as follows: #### Performance of duty Is he industrious, reliable, forceful? Does he exercise good judgment? Does he have initiative? Does he carry through in spite of obstacles? Does he understand instructions? Does he use helpful suggestions? #### Attitude Does he really want to make the Mavy or Marine Corps his career? Does he work well with his classmates, seniors and juniors? Is he proud of the Maval Academy and the Service? Does he adapt himself easily to changed conditions? Is he honest? Respectful? Loyal? Tactful? #### Bearing and Dress Does he wear his uniform with pride? Is he clean and nest of person and dress? Does he have good posture? Does he have good manuars? Are his movements well coordinated? Is he slert? #### Service Desirability Considering the requirements of the Service, estimate the value of this midshipmen to the Service as a junior officer. Does he accept responsibility readily? Can he be depended upon to carry out his job to the limit of his ability? How would you like to have him under your command? To supplement the numerical ratings on these four categories, raters are encouraged to write descriptive remarks or comments about each individual on the IBM card on which the ratings are recorded. The average ratings received from fellow midshipmen for each of the four
categories mentioned above constitute an individual's Midshipmen Composite Marks. These four marks are then averaged to form his Midshipmen Composite Average Mark. Similarly, the ratings assigned by the Executive Department company officer constitute the midshipman's four Executive Composite Marks, which are also averaged to yield an Executive Composite Average Mark. M.2-shipman Composite and Executive Composite Marks are averaged separate', for the four categories and for the over-all mark. This last figure, or Trial Mark, is then converted to a Final Mark so so to yield within each battalion consisting of 6 companies, an approximately normal distribution for each class with a mean of 3.2 and a standard deviation of about .24. This Final Mark in aptitude for service is then entered into a midshipman's record along with his other marks, at the end of each academic term and summer training period. It should be pointed out that the procedures for obtaining summer cruise ratings are somewhat different from the more or less uniform ones which prevail during the academic year, as will be described in a later section. The importance to the midshipman of the ratings he receives in aptitude is reflected in a number of ways. At the end of each term, any individual who has a Trial Mark below 2.5 on any of the four categories must appear before the Aptitude Board, which reviews his record in aptitude for service, and makes appropriate recommendations to the Commandant of Midshipman concerning whether the man should be passed, placed on probation, or discharged for inaptitude. Also, at the end of each term the company executive officer interviews each midshipman to discuss his standing in aptitude for service, starting with those midshipman who stand lowest in the company. Excerpts from the remarks made by other midshipmen are read to him, in order to point out his shortcomings and to help him to evercome them. Judging from the extremely blunt nature of many of the critical remarks made, it seems likely that this interview may be a rather disturbing, even though enlightening, experience for some midshipmen. Another illustration of the importance to the individual of his standing on aptitude, is the fact that the appointments to midshipmen officer positions within the Midshipmen Brigade depend to a large extent on the aptitude mark. In senior year, the man with top aptitude standing is generally the most likely candidate for Midshipmen Brigade Commander, a post for which there is much competition. Further indication of the importance of aptitude standing is the weight it is given, particularly in senior year, in determining over-all standing in the class. In 1949-1950, for example, aptitude for service was weighted more heavily than any single course in determining over-all standing for the senior year. #### II. PROCEDURE AND PRIVATES The analysis of the Maval Academy's aptitude for service ratings compisted of two major parts. The first, based on a large sample, 633 members of the class of 1951, involved the determination of interrelationships among various aptitude for service ratings, standings in conduct and in academic courses, and scholastic aptitude test scores, 41 variables in all. The second major part of the analysis, based on a small sample, aligntly over 200 midshipman taken from the large sample, was concerned with a more detailed analysis of certain aspects of the ratings, and with the relationships between biographical factors and aptitude for service. ### A. Large sample (633 members of class of 1951) are experienced in the second of Product-moment correlations were computed among the \$1 variables listed in detail in the left-hand column of Table A, Appendix, containing the obtained coefficients of correlation. The variables included in the analysis may be grouped and described briefly as follows: Actionic periods First term, 2nd class (junior) year, Jamery 1950 Second term, 3rd class (sophomore) year, May 1946 Samer craises First class (senior) cruise, 1950 Second class (funior) cruise, 1949 Third class (suphemore) cruise, 1948 (In the case of the James 1950 and summer 1949 ratings only, all four categories, i.e., performance of duty, attitude, bearing and dress, and service desirability, were included along with their averages.) # Class standings in conduct and in courses Second class (junior) year, 1989-1950 Outdoor - standing based upon matter of descrits Leadership course Third class (someone) year, 1945-1949 Series Inginsering **Esthematics** Electrical Exginsering Elstory Foreign Language Physical Training # Teste edrizistered in fourth class (freshen) summer, 1947 College Board Scholastic Aptitude Test, Verbal Drilege Board Scholastic Aptitude Test, Mathematics Schlege Board Spatial Belations Test #### 1. Relationships with other variables (The intercorrelations obtained among the variables included in the present analysis reveal a number of interesting findings concerning the aptitude ratings. As indicated in Table A, Appendix, it is clear that the aptitude is reservice ratings represent midshipmen attributes which are quite different from those characteristics that are reflected in academic course grades (correlations mainly below +.15), and in scholastic aptitude tests (correlations from -.09 to +.08). By comparison, the various aptitude ratings were themselves clustered together to rather marked degree. Generally similar results were obtained in a recent study (1) of military adaptability ratings of Coast Guard cadets. There was some evidence found for a very slight relationship between aptitude ratings and marks achieved in physical training, the correlations ranging from +.10 to +.30. A similar slight relationship appeared between aptitude ratings and class standing in conduct. In connection with the low but consistently positive correlations obtained between aptitude ratings and physical training marks, it should be mentioned that equally high or higher correlations were obtained in studies (4, 6) conducted at West Point by the Personnel Research Section, Adjutant General's Office, Department of the Army, between similar aptitude ratings and various single objective physical efficiency tests, such as running 150 yards, broad jumping, execution of dips on parallel bars, etc. Various combinations of four or five such tests yielded multiple correlations with aptitude ratings in the low .50's, two cross-validations resulting in shrinkages of .03 and .04. These findings indicate the potential promise of small batteries of physical proficiency tests in the prediction of aptitude ratings, and strengthen the significance of the low positive correlations found in the present study between aptitude ratings and physical training marks which represented a one year For the based largely upon rated over-all performance on four tests: swimming, personal defense, agility (obstacle course), and applied strength. A point of further interest revealed in Table A, Appendix, is that the correlations between aptitude ratings and a course in the principles of leadership were, for the most part, no higher than those between aptitude ratings and other academic courses. Another question which, it was felt, warranted investigation, was the possibility that relationships might exist between the attributes represented by the aptitude ratings, and verbal ability-spatial ability discrepancies. As pointed out by Thurstone (2), a number of studies have shown some indication that there may be temperamental differences between individuals who are relatively higher in verbal than in spatial ability and those who are relatively higher in spatial than in verbal ability. In the present study, mean aptitude ratings were determined for midshipmen falling in the various cells in scatter plots between verbal and spatial test scores. No meaningful trends were revealed by this analysis to support the notion that relative superiority in verbal or in spatial ability was related to aptitude standing. #### 2. Differentiation among four categories of aptitude for service Insofar as the interrelationships among the various aptitude ratings themselves are concerned, one of the most emphatic findings coming out of the present analysis was that there was virtually no differentiation among the four categories on which aptitude for service ratings were made, i.e., performance of duty, attitude, besting and dress, and service desirability. Table 1 presents the intercorrelations among these four variables, separately for Midshipmen and Executive Composite marks for both January 1950 and cruise 1949. It designation of the state **1** is evident that neither the midshipman nor the officers differentiated among the four categories to any appreciable degree, but rather tended to rate a man at about the same level on the four scales. This conclusion is further strengthened by the results obtained, in the case of the January 1950 Midshipman Composite ratings, when the intercorrelations were corrected for attenuation. As indicated in Table 1, when thus corrected, whese intercorrelations became unity, or extremely close to unity. There is some indication in Table 1 that the bearing and dress category was differentiated from the other categories to a very slight extent, particularly by officers. Table 1 Intercorrelations among & Categories of Artitude for Service Ratings by Midshipmen and by Executive Officers, for January 1950 and Cruise 1949. (Class of 1951, U. S. Haval Academy. H = 633) | | | | 1 | Cate | ories | | |----------------------------|-----------------------|------------------|-----------------------------|---------------|---------------------------|-------------------------------------| | Period | Raters | Cate-
gories | Performance
of Duty
1 | Attitude
2 | Bearing
and Dress
3 | Bervice
Desirability
4 | | First Term,
2/c year | Midshipmen | 1
2
3
4 | | .92(1.00)* | .92(1.00)
.89(.97) |
.94(1.02)
.93(1.02)
.91(.98) | | Jan.
1950 | Executive
Officers | 1
2
3
4 | | .88 | .83
.78 | .90
.88
.82 | | 2/c | Midshipmen | 1
2
3
4 | | .87 | .87
.83 | .88
.87
.85 | | čruia s
1949 | Executive
Officers | 1
2
3
4 | | .86 | .74
.64 | .90
.92
.80 | ^{*}Correlations in parentheses have been corrected for attenuation, with reliabilities estimated using 238 cases from above sample. (See page 15.) Table ? Correlations between Midshipmen Composite and Executive Composite Ratings (Average of 4 Categories) in Aptitude for Service for 5 Different Periods. (Class of 1951, U.S. Mayal Academy.) | | | Period | | | |--------------------------------------|--------------------------------------|-----------------------|-----------------------|-----------------------| | Acades | ic Year | Summe | r Training Fe | riod | | First term,
2/c year
Jan. 1950 | Second term,
3/c year
May 1949 | 1/c
Cruise
1950 | 2/c
Cruise
1949 | 3/c
Cruise
1948 | | .77 | .75 | .47 | .66 | .38 | | (% =633) | (1= 633) | (n-621) | (n=633) | (11- 633) | ## 3. Comparison of midshipmen and officer ratings The second state of the second Another important consideration in the analysis of the aptitude ratings is the relationship between ratings given by officers and those given by fellow midshipmen. Table 2 contains the correlations between Midshipmen Composite and Executive Composite ratings for each of five different rating occasions over a two-year period. Correlations are shown only for the averages of the four categories. It is apparent that there was substantial agreement between ratings made by midshipmen and by officers for ratings made during the academic year and during the 1949 summer cruise. At the same time, however, it is clear that officers and midshipmen were not rating in an entirely identical fashion. The officer-midshipmen agreement was considerably lower for the cruise ratings, particularly the 1948 and 1950 cruises, than it was for ratings made during the academic year. At this point, several factors need to be mentioned which have a bearing on the interpretation of the results presented both in Table 2 and in Table 3, containing correlations of ratings sade at different periods. First, midship- (men duties and activities on summer training cruises are quite different from those that prevail during the scademic year, and involve work of a much more specialized, practical nature associated with ship operation and maintenance; hence it is quite plausible that officers and fellow midshipmen might differ to a greater extent in the cruise ratings. Second, the Executive Composite cruise ratings were rather strongly determined by ratings made by ship's officers, whose ratings are very likely to differ from those made by Academy officers. It is conceivable, for instance, that ship's officers might put conside. ably less omphasis on bearing and dress than Maval Academy officers might. Third, the Midshipmen Composite ratings for the 1948 and 1950 cruises contained ratings by MROTC midshipmen from civilian colleges who also participated in the cruise training. Fourth, the Midshipmen Composite cruise ratings were based on fewer judges than those made during the academic year, and are less reliable. The particularly low officer-midshipmen agreement (.38) for the 1948 cruise, which took place at the end of the freshman year, might be due to the fact that on that cruise the midshipmen in this study were rated only by first classmen, whereas on the 1950 cruise they were rated by fellow classmen who knew them better. It should be pointed out here that the factors mentioned above indicating cruise vs. academic year differences, apply much less to the 1949 cruise than to the other two cruises. Compared with their activities on the 1948 and 1950 cruises, during the summer of 1949 the midshipmen in this study spent considerably less time on task force ships, and more time at the Haval Academy and on air cruises or visits to Maval flying facilities under the direct supervision of Academy officers. Hence one might expect that officer and midshipmen ratings for the 1949 summer would agree more closely than those for the other two summers. Table 3 Correlations among Aptitude for Service Ratings Made at Different Times, and Correlations of Cruise Ratings with Ratings Made During Academic Year. (Class of 1951, U. S. Naval Academy. H = 633, except for correlations involving Cruise 1950 ratings, where H = 621.) CONTROL OF YOUR CANAL STREET, Ĵ | | | | Aptitude | Ratings | |-----------------------------|---|-----------------------------|-------------|------------------------| | | Comparisons | Mouths be-
tween ratings | Widehiman | Executive
Composite | | Academic
Vs.
Academic | Jan. 1950:
vs. May 1949 | (8) | .81 | .67 | | Cruise | Cruise 1950:
vs. Jan. 1950
vs. May 1949 | (7)
(15) | .51
.48 | .25
.27 | | ₹8, | Cruise 1949:
vs. Jan. 1950
vs. May 1949 | (5)
(3) | .65
.62 | .49
.44 | | Academic | Cruise 1948:
vs. Jan. 1950
vs. May 1949 | (17)
(9) | .52
.57 | .29
.36 | | | Cruise 1950:
vs. Cruise 1949 | (12) | . 48 | .21 | | Cruise
78. | Cruise 1950:
vs. Cruise 1948 | (24) | .42 | .16 | | Cruise | Cruise 1949:
vs. Cruise 1948 | (15) | .55 | .23 | #### 4. Stability of ratings, and comparison of cruise vs. academic year ratings Table 3 presents correlations indicating the stability of the aptitude ratings both for two different academic periods, and for three successive summer cruises. At the same time, correlations are presented indicating the degree of similarity between cruise ratings and ratings made during the academic year. The approximate number of months between ratings compared is also indicated. It is evident that Midshipmen Composite ratings were considerably more stable from one marking period to another than were the Executive Composite rat- endille believe en de de de beste de la beste de la beste beste de la (ings, both when the two academic periods are compared, and when the three cruices are considered. The greatest stability was found for the ratings made for the two academic periods, where the obtained correlations were .81 for midshipmen ratings, and .57 for officer ratings. On the other hand, the stability of the cruise ratings was found to be a good deal lower, particularly for the Executive Composite ratings, for which the three cruise ws. cruise correlations were only .21, .16, and .23. The generally superior stability of the midshipmen ratings is probably attributable largely to the fact that they were based on many more judges than was the case for the officer ratings, which frequently represented mainly the judgment of one rater. Probably contributing to the low stability of the officer cruise ratings from summer to summer is the fact that for the most part, different officers' ratings were involved in the three cruise ratings. In connection with a similar problem, an opportunity was available to compare the stability of the Executive Composite ratings for the two academic periods when the company officers making the ratings were the same on the two occasions, with the stability obtained when the company officers were different on the two occasions. Surprisingly, virtually no difference in stability was found, the correlations between Executive Composite ratings made in January 1950 and those made in Hay 1949 being .698 for 234 midshipmen rated by the same officer, and .683 for 399 midshipmen who were rated by different officers. In comparing aptitude ratings based upon cruise behavior with ratings based upon behavior furing the academic year, the findings presented in Table 3 indicate that the two sets of ratings had a good deal in common, but nevertheless somewhat different factors seemed to be involved in the two situations. Again, midshipmen ratings showed consistently higher agreement from one marking period to another than did the officer ratings. It may be noted in Table 3 that the 1949 cruise ratings were more highly correlated with the two academic year ratings than with the other two cruises. This finding can be considered as evidence of the fact mentioned previously, that insofar as factors likely to influence the ratings are concerned, the 1949 cruise in several ways differed from the academic year to a lesser extent than did the 1948 and 1950 cruises. An edded consideration in connection with the above finding might be, of course, that the 1949 cruise ratings were considerably closer in time to the academic ratings than they were to the other cruise ratings. However, the influence of elapsed time between ratings upon the obtained correlations is extremely difficult to evaluate independently of other factors already discussed, so that no clear-out conclusions in this regard appear varranted. THE CONTROL OF THE PROPERTY #### 5. Inter-individual differentiation by midshipmen and by officers One other finding of considerable interest and importance revealed by the analysis of the large sample data is that for each marking period, the variability of the Executive Composite ratings assigned to the group under study was consistently greater than that of the Hidshipson Composite ratings, in the ratio of approximately 3 to 2. This means that if a simple average of the two kinds of ratings were to be computed, the officer ratings would actually receive approximately one and one-half times as much weight as the midshipson ratings. # B. Small sample (slightly over 200 midshipmen included in large sample) The second part of the analysis of the aptitude for service ratings was concerned with a more detailed study of the January 1950 ratings, for the purpose of investigating the reliability of the Midshipmen Composite ratings, certain features of the ratings made by midshipmen
raters, and the relationship between biographical factors and aptitude ratings. A sample of slightly over 200 midshipmen included in the large sample, was utilized in this part of the study. These men 1 presented the second classmen included in 12 of the 36 companies constituting the entire midshipmen brigade, with two companies being represented from each of the six battalions. Each man in this sample was rated by approximately 18 fellow second classmen and by a similar number of first classmen in his company. Each man, in turn, rated his fellow second classmen. All of these data were assembled for the midshipmen in this small sample, and a number of analyses were completed utilizing this material. #### 1. Reliability of Midshipmen Composite ratings Reliability estimates for the Midshipmen Composite ratings on each of the four categories of aptitude for service were obtained by correlating, for 238 cases, the average ratings assigned by equivalent belves of the total number of about 40 raters. The results indicated that the Midshipmen Composite ratings were highly reliable, corrected reliabilities for the four categories being: performance of duty, .92; attitude, .91; bearing and dress, .93; and service desirability, .92. Since the number of raters contributing to the composite was so large in this case, it was felt that estimates of the average intercorrelation between pairs of raters would be a valuable additional index of rater agreement. . hese average intercorrelations for the four categories were found to be .25, .21, .27, and .24, respectively. A further breakdown to compare the agreement among first classmen raters with that among second classmen raters within each company, indicated a slight tendency for the upper classmen to agree with one another to a greater extent than did second classmen themselves. Considerable variation in rater agreement was found, also, from company to company. In rating attitude, for example, average ratings made by about ten 2nd classmen correlated with average ratings by ten other 2nd classmen to the extent of .47 in one company, while in another company the agreement between ratings made by two similar groups of second classmen was .89. Such differences might possibly reflect company differences in the instructions and orientation given to raters, or in the manner in which ratings were made. # 2. Comparison of properties of ratings given with ratings received territorial front and and the control of contro A problem of particular interest in the analysis of the ratings, was the question of whether relationships might be found between an individual's own aptitude for service and various aspects of the manner in which he rates other midshipsen. Consequently, ratings made by second class midshipmen in judging the aptitude of fellow midshipmen, for performance of duty only, were analyzed so as to secure for each individual four measures reflecting certain properties of the ratings made by him. These measures, which appear as the first four variables in Table 4, were the following: 1) the mean rating assigned by the rater to other second classmen; 2) the standard deviation of the ratings assigned by him; 3) the agreement (correlation) between the rater's judgments and composite ratings made by fallow midshipmen; and 4) a measure of the rater's tendency to distinguish among the four categories of aptitude for service, obteined by averaging, over all men rated, the differences between the highest and lowest of the four ratings assigned to each man by the rater. The last three measures just described were included because it was felt that the midshipman rater who tried to differentiate widely among the better and poorer midshipmen, who agreed with composite opinion in making his judgments, and who attempted to differentiate among the four categories of aptitude for service, was perhaps a better than average rater who might himself stand high in aptitude for service. The four properties of ratings given by raters were correlated with raters' own standings in aptitude, in a leadership course, in conduct, and in verbal and mathematical scholastic aptitude test scores. Intercorrelations among these variables for 207 midshipmen in the small sample are presented in Table 4. Table 4 Intercorrelations among Properties of Aptitude for Service Ratings Given to Associates, Aptitude for Service Ratings Received from Associates, Class Standings in Leadership Course and in Conduct, and Scholastic Aptitude Test Scores. (Class of 1951, U.S. Mayal Academy. N = 207) | : | Variables | | | pert | | | | titu | | | Cla
Stan | lss
linge | | st | |---------------------------|---|----|---------------|-------------|-----|-------------|-------------|---------------|--------------|-------------|-------------|--------------|------------|-------------| | | , and 200200 | | 1 | - | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 12 | | of
en* | Mean rating assigned by rater | 1 | | -08 | -01 | ٦.7 | -0 9 | -73 | -04 | - 05 | -,02 | - 03 | -,04 | -07 | | tios
o Giv | c of ratings assigned
by rater | 2 | - . 28 | | .00 | .38 | - 07 | -,08 | -07 | -29 | -01 | - £08 | -,01 | 27 | | Properties
Rutings Giv | Rater's agreement with composite ** | 3 | -01 | .00 | | .02 | 2 3 | .22 | 22 | .21 | .07 | 14 | 80. | Д7 | | P4 24 | Rater's differentiation among 4 categories*** | 4 | -17 | .38 | .02 | | 2 7 | .09 | 6م | 10 | 70 | -31 | -02 | ۵3 | | nga | Midshipmen Composite
(Average), January 19,0 | 5 | -0 9 | -07 | 23 | . 27 | | .78 | .72 | .54 | .22 | 3 1 | -03 | -0C | | tudo Ratingo
Received | Executive Composite (Average), January 1950 | 6 | -13 | 0 8 | 22 | 209 | .78 | | .67 | .52 | 14 | 2 9 | -03 | ,O¥ | | Apt1.tude
Recei | Midshipmen Composite
(Average), Cruise 1949 | 7 | -04 | -97 | .22 | .0 6 | .72 | .67 | | .69 | 19 | 27 | ~05 | ન ડડ | | | Executive Composite
(Average), Cruise 1949 | 8 | - 05 | -09 | ,21 | 70 | 54 | .52 | .69 | | 717 | .30 | -09 | - 02 | | Class
andings | Leadership Course
2nd class year, 1950 | 9 | -02 | -,01 | .07 | 70 | .22 | .14 | 19 | .11 | | . 06 | .A5 | .2 4 | | Class
Stand1 | Conduct,
2nd class year, 1950 | 10 | -03 | -08 | 14 | -01 | .31 | 29 | 27 | .30 | , 06 | | -16 | <u>ک</u> | | Teut
Scores | Scholastic Aptitude Test
Verbal, 1947 | 11 | -04 | -01 | .08 | - 02 | -0 3 | - . 03 | - 205 | -09 | 4 5 | -16 | | .32 | | Soo | Scholastic Aptitude Test
Nath., 1947 | 12 | -07 | <i>\$</i> 7 | .07 | ٤۵. | 200 | .0 | 02 | -02 | 2 \$ | ವಿಕ | .32 | | Menn 3.23 .20 .67 .17 3.24 3.26 3.23 3.23 13.313.7 502 627 σ .05 .07 .37 .09 .14 .23 .10 .19 3.6 4.0 77 67 ĺ Į, For samples drawn from normal populations, r's of .18 or higher are significant at 15 level of confidence. ^{*}First 3 variables based on Performance of Duty ratings only, ^{**}This variable consists of a transformations of correlations between raters' judgments and composite ratings. ^{***}Mean difference, over all men rated, between highest and lowest of 4 ratings assigned to each men. As indicated in Table 4, the mean and variability of the ratings assigned by a rater, and the degree to which he attempted to distinguish emong the four categories of aptitude for service, were found to have no appreciable relation to the rater's own standing in aptitude. However, the results indicate that raters who agreed with Midshipman Composite opinions in rating associates had a slight tandamey to be rated high in aptitude themselves, both by officers and follow midshipman during summer training as well as during the academic year. This relationship is evidenced by the four correlations in the low .20's. Although this indicated trend is a very slight one, further investigation of the relationship between a san's standing in aptitude and various aspects of the manner in which he rates others, or discrepanties between celf-ratings and ratings by others, would probably be very worth-while. It is interesting to note further in Table 4 that a moderately strong tendency was found for those persons who differentiated widely among individuals to also differentiate widely among the four extegories of aptitude for service in rating each zen, as indicated by an obtained correlation of .33 between these two variables. Some of the characteristics of the ratings given by a midshippen to his associates were related to the rater's standing in a leadership course, in conduct, or in verbal and mathematical ability. # 3. Relationship between spititude ratings and various biographical factors As one means of gaining some insight regarding the sorts of factors which might be entering into the aptitude for service ratings, it was decided to investigate the question of whether certain background or biographical characteristics might be related to midshipmen's aptitude for service, and to their effectiveness as raters of others. Hence, the individual files of the midshipmen in the small sample were examined at the Eaval Academy, and data were assembled for the sample of 207 cases on the following biographical factors, which are listed in Table 5: 1) parents' birthplace, whether native or foreign born; 2) age; 3) religion, whether Protestant or non-Protestant; 4) number of years of previous education; 5) type of previous education, i.e., whather a man had attended regular high schools, preparatory schools, or colleges before admission, on the one hand, or had had some schooling in special pre-Annapolis preparatory schools, or had participated in collage NROTC, V-12, or other Naval training programs; 6) number of months prior military service; 7) number of hospital or sick-quarters admissions during the first three years at the Academy; 8) number of elective extracurricular positions held and 9)
number of sports awards received during the first three years at Annapolis; 10) type of appointment to the Academy, whether Congressional appointment, in which case the element of competitive examinations is relatively not very great, or purely competitive appointment, such as the appointments made from the ranks of the Navy or by the President; 11) father's occupation, whether civilian or reader of Armed Forces. Product-moment correlations were computed between these biographical factors and aptitude ratings by midshipmen and officers for January 1950 and summer cruise 1949. The obtained correlations, which are presented in Table 5, lead to the general conclusion that there was virtually no relationship between the various biographical variables studied and aptitude ratings. If one were to attach any meaning at all to those few correlations which were .18 or above, ^{*}Although five of the biographical variables were dichotomous, and savaral were continuous but markedly skewed, product-moment correlations were computed throughout. In the case of the dichotomous variables, the obtained r's are point-biserials, which are appropriate measures since for the most part the dichotomous variables can be considered basically point-distributed. Table 5 Product-moment Correlations between Aptitude for Service Ratings and Various Biographical Factors (Class of 1951, U. S. Naval Academy. N = 207) | | Apt | itude for Se | rvice Ratin | 38 | |--|--------------------------------------|-----------------------|--------------------------------------|-------------------------------------| | Biographical | | , 2/c Year,
y 1950 | 2/c Cru
Summer | | | Factors | Midshipmen
Composite
(Average) | Composite | Midshipmon
Composite
(Average) | Executive
Composite
(Average) | | Parents' Birthplace
(both born in U. S.* vs.
one or both foreign born) | * .05 | 09 | 03 | 05 | | Age (in 1/2 years) | .03 | .10 | .00 | .04 | | Religion (Protestant* vs. non- Protestant) | .00 | 07 | 02 | 02 | | Amount of Previous Education (years of schooling prior to admission) | 03 | 04 | 06 | -,02 | | Type of Previous Education
(regular* vs. special pre-
Annapolis schooling) | .22 | .15 | .16 | .05 | | Prior Military Service
(number of months) | 07 | ·Oft | Oh | .08 | | Hospital Admissions (no. of hospital or sick-quarters admissions, 1947-50) | 05 | 05 | .01 | .06 | | Extra-curricular Activities
(number of elective positions
held, 1947-1950) | .14 | .08 | .12 | .13 | | Grorts Awards (no. of athletic numerals or letters awarded, 1947-1950) | .10 | .07 | .18 | .09 | | Type of Appointment to USNA (Congressional* vs. purely competitive) | .20 | .11 | .05 | 04 | | Father's Occupation
(civilian* vs. member of
Armod Forces) | .19 | .17 | .10 | ·0 _f t | ^{*}Positive direction. A CONTROL OF THE PROPERTY T For samples drawn from normal populations, r's of .18 or higher are significant at 1% level of confidence. Since most of the above r's involved variables which were either dichotomous or considerably skewed, they would need to be higher than .18 for significance at the 1% level. PROPERTY OF THE TH whatever trends are apparent indicated a very slight tendency for higher aptitude ratings to be associated with regular rather than special pre-Annapolis training, with number of sports awards received at the Academy, with Congressional-type appointment to the Academy, and with civilian, rather than military occupation of father. It should be stressed that these relationships were very small and of very questionable significance. The general lack of relationship found between the various biographical factors investigated and a midshipman's standing on aptitude for service might be interpreted as having favorable or unfavorable implications, depending upon the nature of one's prior assumptions regarding the type of relationships that ought to exist. One might argue, for example, that the aptitude ratings should be free of influence by such biographical factors as parent's birthplace, age, religion, number of years prior schooling, etc., in which case the general absence of relationship found between aptitude ratings and such biographical factors would be considered gratifying. On the other hand, one might argue that the aptitude ratings probably ought to reflect such factors as previous military experience, and outstanding participation in extra-curricular activities and sports, in which case the obtained findings would be considered somewhat surprising. It should be mentioned that no significant correlations were found between the various biographical factors studied and the four properties of aptitude ratings given by midshipmen to their associates, which were discussed in the praceding section. #### 4. Study of remarks accompanying ratings In a further attempt to gain some understanding of components which might enter into the aptitude for service ratings, a study of the remarks ac- THE TRANSPORT OF THE PROPERTY companying the numerical ratings made by both midshipmen and officers waz initiated, and is fairly close to completion. The comments made by about 36 raters in describing the top man and the lowest man in aptitude for service in each of the 12 companies making up our small sample, were transcribed from the original cards and broken down into their component descriptive statements or characteristics. With the objective of determining the relative frequency of occurrence of various sorts of observations included in the comments made by both first and second classmen in rating second classmen, an initial sorting of all the component statements or characteristics observed has been completed. A final classification of these remarks into appropriate categories, along with a determination of the relative frequencies in each category, will be the next step to be carried out. This particular unalysis has already proved to be quite revealing and helpful in indicating a great many characteristics which apparently are considered important by raters, or which are uppermost in their minds, in the sense that they are found to occur most frequently among the many remarks made. For example, by far the most frequently occurring remarks were those commenting on midshipmen's bearing and dress. In general, it appears as though the more frequent sorts of remarks made pertain to those characteristics mentioned on the back of the rating card, i.e., the man is said to be adaptable, reliable, conscientious, honest, to have initiative, to cooperate well with others, to want to make the Navy a career, etc. On the other hand, occurring with less frequency are a good many revealing, more specific sorts of observations, which one might reasonably feel are probably reflective of important components of leadership potential or aptitude for service. To illustrate, the following observations, in the vernacular, appear on cards presently grouped in one particular category: "impartial in dealings with others," "a little off the beaten track with respect to the rights of others," "has sense of fair play," "commanding through his fairness to all." In another group of cards are the following: "has tendency to grumble and cause discontent," "given to criticism of authority and regimentation"; in still another: "is very hard headed and doubts the most obvious things," "marrow minded in his ideas and will not hear the views of others," "is too certain of himself at times, which antagonizes others," "is firm but not overbearing." Although it may be somewhat premature to make generalizations from this portion of the investigation, the study of the observations made by raters, led to the hypothesis that at least two of the main, rather broad, components underlying the aptitude ratings are these: First, the possession of a pleasant, congenial, attractive personality, with the capacity and desire to establish warm relationships with other midshipmen, and to be accepted by them. This is not a very startling conclusion, and has been pointed out by a number of people working with ratings of this sort. However, it was quite gratifying to find that apparently the midshipmen seemed to be reflecting in their ratings something more than simply the personal attractiveness or popularity of the men they were rating. That is to say, they did make observations regarding a number of important characteristics of the manner in which a man carried out his assignments, his willingness to cooperate and contribute in group efforts, his interest in helping underclassmen, etc. Underlying all of these and many other observations, it is felt, and mentioned very frequently as a separate comment, is the second hypothesized major component influencing the ratings a midshipman will receive, i.e., his acceptance of the system of regimentation and way of life which prevail during the four years of training at the Naval Academy, and his willingness to work within this system. Closely tied up with this component are such specific factors as his attitude toward the Naval Service and the strength of his desire to make the Havy a carear. Insofar as the prediction problem is concerned, a probable difficulty is the fact that no matter how strong prospective midshipmen's desires to have service careers may be before entering the Naval Academy, it is certainly likely that the attitudes of some may change after they have been midshipmen for some time. One of the essential problems, then, it is felt, is to attempt to predict whether an individual will react positively or negatively to the rather unfamiliar, and conformity-demanding environment of the Naval Academy, since his aptitude ratings will to a considerable extent depend upon this reaction and its consequent attitudes. ENVERTED TO THE PORT OF THE PROPERTY PR #### III. Conclusions It would be well to appraise briefly the over-all results of the research
reported here, in terms of the stated objectives of this phase of the investigation. Some hypotheses have been developed concerning the sorts of underlying psychological components which might enter into the aptitude ratings, and it appears as though they reflect considerably more than simply pleasantness of personality, or popularity. A considerable amount has been learned about the relationships between aptitude for service ratings and a number of other variables. The correlational analysis indicated that the ratings represent an entity which is quite clearly differentiated from course grades and from verbal, spatial, or mathematical ability. In addition, the ratings were found to be quite free of influence from a variety of biographical factors such as age, religion, birthplace of parents, or amount of previous schooling; they were also found to be virtually unrelated to several biographical variables which one might have expected to correlate with them, e.g., prior military service, regular or special pre-Annapolis training, or number of elective positions held in extra-curricular activities. Some indication was found, also, that the tendency to rate one's associates in a manner which closely agrees with the group opinions on these men, was itself related slightly to aptitude standing. 1 The reliability of the aptitude ratings appears reasonably good, particularly in the case of the midshipsen ratings, and in the case of both officer and midshipsen ratings made during the academic year. Officer ratings made on the various cruises, on the other hand, show very little stability from cruise to cruise. On the basis of the general findings summarized above, it was continued that the aptitude ratings possess many of the desired attributer of a suitable criterion. Unfortunately, the validity of the ratings as measures of leadership potential, or as predictors of the ultimate effectiveness of Maval officers as leaders, has not been established empirically as yet, although several studies have given some indication that ratings of this sort can be predictive of post-training military performance. In this broad sense, then, the aptitude ratings are admittedly interim criteria; however, they represent an entity which is highly valued in itself at the Maval Academy and is considered an important training objective that includes elements which are important for later success in the Maval Service. Empirical studies to determine the degree to which aptitude standing at the Academy is related to subsequent officer performance are necessary, of course, and it has been indicated to the authors that such studies ^{*}A recent follow-up study (5) of West Point cadets indicated that aptitude for service ratings very similar to those investigated in the present research constituted the best predictor of subsequent officer success for both Combat Arms and Technical Service officers. An earlier study (3) of Marine Corps officers indicated that the most valid predictor of combat performance was a composite rating by associates in pre-OCS training, on all-round officer ability. are to be carried out. Studies of this sort would serve as a basis for evaluating the sptitude ratings, and for suggesting appropriate modifications in them, if such are necessary. THE STREET OF THE PROPERTY In view of the results of the present study indicating that aptitude ratings represent an independent measure of highly valued midshipman characteristics possessing reasonably good reliability, and in view of the confidence placed upon the ratings as a measure of future military leadership, it was concluded that standing in aptitude for service at the Haval Academy might legitimately be considered an appropriate criterion, at least for the present. It was therefore considered advisable to proceed with the development and initial validation of personality measures to aid in the prediction of aptitude for service, making arrisms use of what has been learned about this criterion during the first phase of the research. This constitutes the objective of the second phase of the investigation, which was recently initiated. Imercorrelations Among Aptitude for Service Ratings by Executive Officers and Fellow Midst Class Standings in Courses and Conduct, and Scholaidic Aptitude Test Scores. Class of 195 (N = 63) except for mariables 15 16, 31, and 32 where N = 6; | | | | | | · | | _ ~~ | | | | | ~ ~ - | | | V : V | य दे | • | fc | | 5 e r | ¥ 1 | : e | Ŗ | . : | _ | |--|--|-----------------------|---|--------------------|--|----------------|----------------|----------------|------------|--------------|----------------|------------|---------------|--------------|--------------------|-------------|----------------------|---------------|------------|------------------|---|----------|------------|-----------|----| | | | | | | i
 | | | | | | : nic | alt ' | <u> </u> | | | | | | Ĺ_ | | | | | 22 | £ | | | | | | | · • | | | 141 | ier
Je | a, 2
a, 1 | | aet | | | | `. ℷ/ | d te
c ye
y 19 | r. | Can | /c
3 se
50 | | | | 2/ | /c | | | | Terial | ies | Variable
Renter | 1 | 5 | 3 | • | 5 | 6 | 7 | a | 9 | 10 | 11 | 12 | 13 | 12 | 15 | 16 | 27 | 18 | 19 | 20 | | | | 1 | | Performance of Duty | , 3 | | 92 | 92 | 90 | 9£. | 73 | 35 | 'n | 73 | π | 58 | 79 | మ | 75 | 50 | æ | 52 | 63 | 60 | 62 | | | į | - | 13 E | Attitus | 1 2 | ≈ | | 39 | 9 3 | * | 74 | 73 | 70 | 3 | 77 | àđ | 79 | 67 | 74 | 50 | 27 | 51 | 63 | 59 | 61 | | | | 1 | P I I | Braring and Dress | ; 3 | 32 | 87 | | 31 | | 72 | ळ | 74 | 71 | 76 | 57 | 50 | 6ê | 7, | 3/5 | 21 | 42 | 62 | A | 42 | | | Ì | - 1 × V | Hidehil | Service Sectrobility | 1 1 | ĢÀ | 93 | 51 | | \$5 | 7- | 71 | 70 | 73 | 76 | æ | ĈΟ | æ | 75 | 52 | 39 | 1 | _ | | | | | 1 | 1 . 2 | | Average of 1-4 | 5 | * | <u> 55</u> | çà | ≪ | | 75 | 32 | | 73 | π | 35 | 82 | | 75 | 51 | य | ; | | 61 | | _ | | į | | | Performance of Duty | 5 | 7. | 73 | 72 | 74 | 75 | | 53 | 83 | 90 | 96 | 1 | 66 | | 67
~ | 30 | 24 | 56 | - | 53 | _ | | | Yeer | F S | 2 1 4 | Attitude
Bearing and Dress | 7 |) 72
 | 73 | 70 | 71 | 72 | 86 | | 78 | æ | - 1 | 90 | 65 | 60 | _ | 35 | 21 | 52 | - | - | برط
در | | | | 1 3 | | Searing and Dress
Service Destrability | . 5 | 120 | 70 | 75 | 70 | | | 75
85 | 52 | 52 | 90
96 | \$2
~ | 67 | | 69
69 | 37 | 23
21 | 9. | | | 53
53 | | | Ë | : - | 4 3 | Average of 6-1 | 1 20 | 73 | 73
77 | なる | 73
75 | 77 | 90
96 | ου
Θ | ≫
30 | 96 | 90 | ×4
56 | 70 | 67 | T. | 20 | <u>ප</u>
ප | 57 | 58
58 | - | - | | | Academic | | ATE. | Midship. & Dore. Comp. | | = | æ | 87 | - <u>:-</u> - | <i>i</i> 9 | _ | <u> </u> | <u>~</u> | | 96 | -~ | Te- | | 77 | 16 | 27 | , | 퓽 | | 6. | - | | 1 | <u> </u> | | लाम्स्रः थे ५ का अंग | - | <u> </u> | | - | | ٠, | _ | | | _ | _ | | <u> </u> | | | <u> </u> | | | | | _ | _ | | Ì | E | 42.4521 | KA Capelle, Areage | 12 | 77 | 79 | ôΟ | 3 0 | 61 | కక | 65 | 63 | 67 | 70 | 73 | | 75 | æ | ¥ŝ | 27 | 55 | 53 | 59 | 57 | | | ļ | 13 RS | E 2000 #1 | ire Compesite, Average | - 33 | 55 | 67 | 袋 | 53 | 52 | óŁ | 60 | 65 | 65 | 67 | 72 | 75 | | 39 | 144 | Zī | 55 | 55 | ۶ | 54 | | | Ī | 多多 | | Mitchip. 1 Exc. Com.
wrage of 12 and 137 | 122 | か | T | 75 | 75 | ਨ | 67 | Ģ | ęċ | 69 | 71 | 7? | 88 | 89 | | ٧6 | 27 | 59 | 60 | 58 | 58 | | | | _ <u>: 2</u> | Midel: | an Capelly, Imply | 1 | - | 50 | 30 | | £1 | 10 | <u>×</u> | 37 | 20 | 20 | 16 | 13 | u | 3.6 | <u></u> | 17 | 1,5 | ٠ | 45 | λÄ | _ | | I | ~ 3 4 | ž. | ive Compatite, Arriver | 15 | ; 7∙
2€ | - | - | - | 27 | | | 23 | - | حد
حد | | Ē | 27 | | -7 | ~, | • | - | 27 | | | | Ì | | <u> </u> | | | | | | | • | | | | | | | | | | L., | | _ | | | _ | _ | | . | 1 | - | Performance of Daty | ; X7 | 42 | 61 | 62 | 62 | 62 | 26 | 52 | 53 | ۶¥ | 51 | 62 | 53 | Ŝ | 59 | 15 | 25 | | 87 | 37 | 68 | | | | 1 | lymen. | Attituse | 15 | 63 | ø. | 62 | 63 | S. | 55 | بثو | 55 | 55 | 58 | œ. | 59 | 75 | 60 | 35 | 24 | व | | J 3 | 83 | | | 1 | • | 2 | केन्द्राचित्र क्या क्रिस्टा | 17 | 60 | ş | æ | 61 | 61 | 53 | 19 | 55 | 52 | 55 | 60 | 52 | ۶¥ | 58 | ¥ 5 | य | 87 | 83 | | 85 | | | Frie | 6461 | (S | Service Sestability | 30 | ું ધર | દર | 62 | ĝ, | 61 | ġ. | ŀŷ | 53 | 53 | 55 | 61 | 59 | 54 | 58 | 148 | 24 | őÊ. | 8: | 35 | | | | | • | ž | Apr 2 17-20 | 21 | 55 | 54 | 5 5 | 65 | 65 | 57 | 53 | 55 | <u>*</u> | 99 | 65 | 62 | 57 | 61 | 18 | र: | 55 | 93 | 93 | <u> </u> | _ | | 15 | 1 | ۱ ٔ | Perferment of Day | 27 | *5 | 23 | 15 | લ્યું | 15 | | 57 | 12 | 33 | ¥2 | 25 | 62 | 39 | *7 | 32 | 19 | 61 | | | - | | | 1# | į | 2 2 | Attituse | : 23 | Ş. | | * | 51 | - | • | _ | | - | 17 | œ | • | | 52 | 33 | Z1 | į | 63 | - | | | | Ē | % | Research
Composite | , Brania, and Dress
Secretar Desirabilists | * | . 53 | | 5€ | 43 | - : | | 77 | - | - | 1 -9 | | * | 16 | - | }}
 | 23
.a | 6 | 54
/- | _ | | | | Ì | Į | ₹ 3 | Ammer of 2045 | න
න | 53 | | _ | 17
52 | 1년
53 | | 3 | :9
17 | 15 | 15
V, | 53 | ? | il
ii | 53 | 35
33 | 18
21 | 62
65 | 61
65 | 56
52 | 59
63 | | | 3 | • | J | Visitip. & Doc. Com. | 27 | | - 2 | | 61 | | 55 | _ | | | 5 6 | | 55 | _ | 57 | | نة | 82 | à | 79 | 80 | | | į | | | **** # (1 mt 3) | | <u>i</u> | | | | | _ | | | | | | _ | | | | | <u></u> | | | | _ | | • | 1 | k#: | ora Capathe, Arrage | · 25 | ! 52 | 51 | €2 | 41 | æ | 45 | •: | Æ | ٠ | 17 | , 51 · | 57 | 52 | 95 | 12 | 2, | 53 | 53 | × | 51 | | | ì | 23 | <u> </u> | im
Dimentite, America | 2. | | 75 | 35 | * | 7 | Æ | Z? | 25 | ಜ | 2,∗ | 23 | 35 | ૐ | 送 | 17 | 跨 | æ | 25 | 24 | 24 | | | Ì | | Aret., | මුණය, 6 වන වල.
පැලැදු ඒ ඒ හා වටු | 30 | i. | ü | +3 | *: | 3~ | 3 5 | 35 | 777 | × | 天 | 12 | Ŧĕ | <i>:1</i> | 16 | 22 | 23 | ា | ≯ | 35 | 35 | | | <u>. </u> | <u>į </u> | | | · | - | - | _ | ~ | | - | | | - | | - | | | | | | _ | | | | = | | _ | 1 3 | Decar | . | 5 * | . % | 괊 | 27 | ź. | æŝ | ;
. ጔ | 35 | Z ? | 23 | 31 | 31 | . 22 | * | 2 | 28 | × | 21 | 23 | 17 | 28 | | | ₹. | Fig. | | i
Mag Course | . ₩ | | | 11 | 11 | 1. | | Ŕ | ۵ | æ | | ` |
⇒ | 70 | 23 | 39 | | | | 56 | | | | distriction
Constant | | | Esperies | . :3 | 2. | ;1 | % | ≚ | 适 | :3 | 2 | 12 | Li | 23 | | 21 | دَدَ | 20 | 12 | 75. | · 99 | 322 | 35 | æ | _ | | | | ;
julian | thes | èr | :• | | œ | ۲. | 36 | Q. | == | ?* | = | | æ | 12 | 76 | 39 | 7.4 | 35 | (A | ಷ | œ | æ | | | | | in with | tru Represente | វា | Æ | | ** | 11 | | - >) | - | 35 | X. | - | ⊅ ē | 24 | 24 | .1 | 13 | ~ | ≉ | 28 | 61 | 23 | | | | 3/4 741 | N. execu | | * | ٠. | 7 | 25 | 2. | Z | - | * | 25 | * | 25 | 25 | خز | i. | 23 | : 35, | 7 | ~ 5 | Œ. | 35 | æ | | | SESAS.IN | 72 | | Language | ** | | | | | -4 | ž | بتن | :2 | * | <u>::2</u> | | <u>.</u> 4. | 14 | 4 š | | .** | À | | == | .5 | | | 35 | 1 | Payades | i Training | ** | 7 | * | × | 2. | ,-~ | 22 | \$ x | * | 22 | , No. | 36 | ₹. | 73 | 7. | | | | 74 | 1- | ÷¥ | | | - | - | - | | - | | | | - | -63- | - | , - | | | ~- | | | | | <u> </u> | | | - T. C. | ~~ | | E | | = | | gat th: | na. | | 7. | - 3 | <u></u> | -⇒ | × | ->: | - '47 | -^. | -6 | - " : | ,< } | `* | -x | ÷4 | 4 | · <u>~</u> | -:- | -45 | -25 · | <u>,</u> | | | April tule | | SET PA | ين الإعراض | 40 | | . 74 | ->4 | Z. | > | -: - | -7 | | -9 | -:*; | | ~ | ~ *; | ->- | 5Á | • | -5 | ٠. ٢ | د | ٠, | - | | • | ٦ ٿ ڙ | - | A A Harry | ٠. | -é | | - 3 | • | | | • | 4 | | 7.5 | ٠,٠ | ~~ | | | - | | | -22 | ٠ | - | | 化对邻氯酚医对邻氯酚 网络线 發發 医原外原数 يمر Pations Among Aptitude for Service Ratings by Executive Officers and Fellow Midshipmen on Five Different Occasions, and Courses and Conduct, and Scholastic Aptitude Test Scores. Class of 1951 United States Naval Academy. (N = 63) except for variables 15, 16, 31, and 32 where N = 6c.) | | | | | | | | | / Table 14 |--------------|-------------|------------|--|-----------|---------|--------|-------------|--------------|-------------|----------|-----------------|------------------|--------------------|-------------|-----------------|--------|-----------|--|------------|----------|-------------|----------------|-------------|----------------|----------------|-------------------|--|----------------|------------------|---------------|----------------|------------|---------------|-------------|------------|---------------|----------------|---------------| | ļ | | | | 10- | | | | p t i | £ ts c | d e | ? |) F | S ÷ | r Y : | | | | :: | | | | | | | | | · Approximate | 1 | | Çat | -
Ye C. | |
Stat | -
.11- | | T- | | Sist. | | <u>-</u> | | | | | c=1c | | i.r
 | | | 224 | | | 77. | | | | ව්ය | T /1 | Tre | 1215 | € Pe | 2155 | ! | | | | | , , | | | | | | | • | A | | lluie
sta | | | | 3 | 72, ; | 1950 | | | | | 1 : | 3/c 3 | 7417 | i Cr | 1/c
uise
950 | | | | 2 | /c c | rile | e 19 | ėş | | | | T | 3/
2741
134 | 50 | ŧ : | 2/1
19-50 | 1 | | | yes:
-1≠ | | | - Transaction | Suc
lý | | | | <u>.</u> | | ! | | 8 | | | 32 | 12 | 2 13 | 3 14 | 15 | 16 | 17 | 28 | 19 | 20 | 21 | 22 | 23 | 2 | 25 | 25 | 27 | 26 | 27 | , | - | 1 32 | - | | 35 | > € | 5. | ——
;€ | | No 4. | | | ì | 93
93 | | 1.7 | | | | | 663 | 1 | • 66 | ••• | 1 - | 29 | 1 . | | | | | | | | | | 61 | 55 | }i | 12 | 1 > | 2 14 | 23 | ٤, | :6 | وعن | 25 | æ | | د د | o 56 | | | 91 | | 72 | ;0 | | | | 187 | 2 | 67
68 | - | 1 - | 27
~~ | 1 1 | 4 <u>1</u> | | 61 | | | | 53 | | | 60 | 51 | 35 | . 44 | įz | 3 10 | 12= | :7 | o; | 25 | 2.5 | ä | £ | x -5 | | | 91 | - | • | 72 | - | | • | - | 86 | - 1 | | 75 | 1 - | 27
28 | 1 | 62
63 | | | | | | %
53 | | | 62 | i | | 13 | 2 | | 1 | | - | 96 | | - | - | :1 -c | وي د | | ÷ 9 4 | 96 | | ł | | 72 | _ | | 89 | 1 . | | 75 | 1 | 27 | 1 | Ø, | | | | | | 23
54 | | | 61 | 1 | | . 15 | | 11 | | | | | | | ł | | 3 95 | | 72 | 73 | 75 | | 83 | 83 | 90 | 96 | 92 | 55 | 64 | 67 | 140 | 24 | 155 | 5€ | | | | | | ¥3 | | | 155 | 145 | 35 | 35 | | 5 11
1 16 | | 25 | | | 11 | | | | 2 75. | | 70
 | 71 | | 85 | | | 63 | - | 1 - | 65 | | 9 | 35 | 21 | 1 - | _ | - | ŗò | | : - | - | ü | • | 13 | 50 | | | 35 | ž. | 06 | 1 | 07 | | | | | * | | 3 00
5 00 | | 74
72 | 73 | 72
74 | 33
90 | 75
88 | | | | 8 | 68 | - | 6. | 37 | • | | | | | | | | 50 | | | Ł | j 46 | 29 | 37 | 27 | 7 19 | | | | | | න | * | <; | - 1 | | : 75
: 76 | 76 | | 1 | | | 96 | | 35 | 67 | - | 69
T2 | 35 | 21
~ | • | | | 53 | | 2 | | - | | | | į ii | | 7 | 1 2 | æ | 11 | 57 | 35 | O¢. | Sô | Z Z | ε | é -≎; | | | 87 | 6 € | 63 | - | <u> </u> | | | 96 | | | | - }- | 1 | <u>z</u> | | | | 61 | 73 | 145 | 47 | 49
5k | 15 | ** | 56 | 1 27 | | <u> 38</u> | | 10 | <u>-</u> | | | 35 | | * | _ | 3 -05 | | | | | _ | | | | | | <u>!</u> | +- | | | + | -' | 匚 | | | | | " | ×
— | | * 5 | 75
—— | 02 | 51 | 23
—— | | 1 22 | | 122 | ∞ê
~—- | აê
 | 05 | == | * | -C | 3 -73 | \$ 53 ° | | 50
6∕. | | | క | | | | | 1 | İ | | æ | 1 | 27 | | | | | | | | *5 % | | | | 57 | 35 | 15 | 22 | 16 | 21 | :2 | 32 | 34 | 16 | 27 | 5 | <: | | | 75 | | | 67 | | | | | 72 | 75 | | ô) | 11 | | | | | | | | | ¥Ģ | | | | 52 | ⋇ | # | | 10 | | | | | | | ž |
6 | | | | <u>.,</u> | | <u> </u> | | | | | <u> "</u> | = | 89
 | | " | 27 | 33 | <u></u> | ÇŜ. | څز | ह्य | n | 51 | 52 | 17 | 51 | 59 | 56 | 3 € | ¥6 | 74 | 13 | æ | 39 | 12 | 13 | 13 | 27 | 3 | ; | - 25 | | 19 | \$2 | | | | | | | | 129 | 14 | 45 | 1 | 47 | 45 | 45 | 35 | ÷ô | ٦ĉ | 33 | 33 | —
克 | * | 33 | 12 | 122 | 19 | | <u> </u> | - n | | | | | | | ┼- | | | | 27 | æ | 77 | 24 | 21 | 23 | 53 | 25 | 27 | 27 | 27 | 27 | 147 | | 25 | 25 | स | 24 | 27 | 19 | 21 | 23 | 25 | 21 | 25 | 1 | 15 | | | <i>5</i> ;
∞å | | | | | | | ž | . ;- | | | 62 | 62 | £ 1 | ** | *2 | <u></u> | -27 | | | - | | | †- | | | | | | | _ | | | | - | | - | | | <u> </u> | | <u> </u> | <u>~</u> | | | | | <u> </u> | | - | | 65 | | | 56
56 | | | | 5?
58 | | • | 55 | | 15 | | | 87 | | - | | | | A | | | | 53 | 25 | 37 | z | 21 | о э | C- | æ | 3 3 | œ | | Ĭ -; | • 43 | - : . | | 3 _ | | | 53 | | | | | 1 | 1 | 55
53 | | 45 | | धः
धः | B) | 53 | | | | - | 6 | | 65 | | | හ | - : | 23 | 09 | 3.2 | æ | æ | 2 | 35 | 18 | ļ÷ | -6,5 | | | 62 | | | 54 | | | | - | | • | 53. | - | 13 | - 1 | | 35
87 | âs | 60 | | | | 61
62 | | 63 | | i | 2%
~ | | Ì | œ ; | : | | 01 | | 47 | | ł | | -03 | | =5 | | | | | | | | | 1 . | 57 | - | <u>د</u> ا | 27 | | | 93 | % | | | | 66 | | - 1 | | | %
2€ | | ii ii | က | Se | | - | | ☆ | | ŧ | · | | | | | | -1 | | | | | | i | 39 | | 31 | 19 | 61 | 59 | 53 | 57 | | | 86 | | | 92 | | 37 | | Z? | 23 | | | | _ | 03
06 | ** | | | -5 <u>6</u> | | | \$2
\$£ | | | 47
48 | | | | | | 1 | 11 | - | 33 | | Q | - | • • | | 53 | | | 32 | 7 2 | ≪ [| 71 | ¥٥. | 22 | | 74. | _ | | | | | | .5 | ŧ | -03
-36 | | |
54 | | | | | | | | | I - | 16 | - | 3 ³ - | 23 | | | | | 66 | | | | ЭC | 94 | | 43 | 22 | œ | 23 | 13 | 1. | 7 | 34 | 57 | 11 | 14 | 3 | -3- | | | 53 | <u>\$2</u> | 53 | સ્ક | 33 | -3 | 15 | *9 | 53 | : | ä | - | 33 | | €2
65 | 65
61 | | | 8 | | - | 80
59 | -4 | 9€ | | 3. | 22 | - 1 | • | | × | Ĉ¥. | Œ | 23 | Xê | -i | | -:- | ·: . | | 62 | 61 | 52 | 55 | 50 | 55 | 85 | 56 | 61 | \$3 | 32 | 59 | ف | | 82 | | | | 34 | | | | -{ | * | <i>9</i> 4 | \$2 | <u>23</u>
≪ | | <u>න</u> | <u></u> | | | <u> </u> | .35_
35 | <u>美</u> | | _ | <u></u> | | | 23 | 51 | 22 | ¥5 | ¥; | 16 | 75 | 17 | 52 | 57 | 52 | 5 6 | 12 | رج | 53 |
53 | | 52 | 55 | | L- | 13 | | + | _ | | | | | : | | | | | | | | | | | æ | | | | | | | 29 | | H | X: | ≯ ≤ | 19 | † | | | | | | | | 22 | | 23 | | } 5 | æ | 60
≄ | 29 | | | | | | - | 2 | • | ~ 5 | - | | 13 | 33 | 4 | 36 | ᄚ | 37 | 36 | <u>ب</u> جر | 12 | 45 | Ħ | 16 | æ | 23 🚦 | | | ž | | | | | * | | 32 | - | بر
60 | À | _ | 13·
>- | | | | کد
غر | * | - | . j | - • | | 5- | | - | | + | | _ | - | _ | | - | | | | | | | <u></u> - | | <u> </u> | | | | | | | | _ | | | | | 4- | • | ^ | .74 | 7 | ٠. | • " | ~~ | - | | = 4 | * | න | 31 | 35 | 27 | æ | ¥, | n . | 22 | * | 24 | 0 8 | 3 4 | 2 | 23 | 17 | ٠2 | - ; | 73 | ** | ., | ~ | _4 | | | | | | | | | | | | | - | | === | | 2 | 11 | 11 | ಜ | ૐ | ::0 | 50 | 10 | : 0 , | 15 | ಚ | -3 | 0% | 26 . | 11 | 05 ₇ | 3Ĉ | œ |
 | <u>.</u> ; | 24
11 | 13 | 43
44 | €7:
79 | ., | ₹ ? | 1-
~c | 22
39 | | 7 | - 5 | • | • - | ** | •: • | إ | -36 | ÷ | -x ; | | ua
Le | <u> </u> | | 32
00 | 12 | 11
~ | n
- | 13] | 14 | Z 2 | 36 | æ | 14 | 99 | Ċ5 | 17 | 22 | ρÊ | = | <u>.</u> | ŝ | = | ·- | | - : | - | <u>×</u> | 2 | - 23 | - | | <u>.</u> - | <u>`</u> _ | | <u>.</u> | | | | | | • | _ |
-, . | -, | • | - | · · | - | | 1.7 | | .732 1 | 232 | ?*E | ~ | | | | - " | | | | | | | | | | | | ٠. | • , | • | | • | | | | | | 26 (| | œ; | 27 | > | ~
~ | œ. | 35 | ∞
35 | 11 | 79
27 | 44 } | 13
74. | 27
मर
२) | 3 | ?÷
•` | 31
 | 23 | * | * | ₹ | | ¥ | :: | : } | | > | ٠. أ | | | ٠. | | | | | | | ** | = | ~ . | ~ | ~ | • | ٠, , | • | | _ | Ì | | 23 | • | | : ce | | 27 | ?2 . | 23 | ₹. | 22 | 24 | ÷ . | 27 | 21 | 2 | | | | |
1- | -7
1# | | •7 | | • | | 32 | * | • | | - | - | | • | - | • | | | - ‡ | 3 | 7. | 5 | | - | 770 | ÷ | <u> </u> | | | | - 4 | | - | - | :
غريب | | <u> </u> | | | | | | | • | | | • | • " | | | • | • | - | - | ٠ | • | : . | | į | 3 | × | 23 1 | | <u>.</u> | ⊋ : | z - | 63 - | ∵⊋ . | e | ÷. | | ٠. | <u> </u> | ٠. | ** | | | | | | | - 4: | | | | | | 3 | -: | | | | | | - - | | ac e | | | | ~ | — | | r - | - | ~ - | -: - | | Ψ, - | · • | • • • | ~ | A | · · | <u>ح</u> د ، | ** | • | | | | _ | _ | | | | - | | | - | | : | - 2 | | - ; | | द • | | | ~ į | | * | <u>بر</u> | | 3 | ្ន | * : | 3 0 | × | Ä | | | • | | | ₹ | 74 | ٠. • | · | ، ، ،
پ | | | ÷ | · | • | • • | • | <u> </u> | | | | - | | - | | | | | | I | | | | | Ē . | | | | | | | | | | | | | | - | | 7-1-1 | | | | | | | _ | | | | | - 'Y | | | •: • | | | | | | 寒 | | | ľ ? | 3 32
4 | ે ફેં
ર | 23 5 | 73 \$
 | ~ ; | 2e ξ | F 1 | 7 | ¥7 \$ | 24 j | 2 * | ş- ş | × ; | F ¥ | ٦ ∓ | * * | ي ٠ | · * | | : ¥ | - * | | • 2 | • | | <u></u> | | _ ~~ | æ. | |
د. ح | e , | ٠. | | | 4.30 | | | | ۲ · | | د د | | | - | - | · . | å | ,֥ . | , ě , | _ • | ئے کیا | · · | 1. | | | | - ' | | . ′ | | - | | | | • | | • | | • | | | | | J | W. 86 | 112 | • | APPENDIX TABLE A _ #### Bibliography - Herman, S. H., French, J. W., and Bobbitt, J. H. "Analysis of criteria for the velidation of selection measures at the United States Coast Guard Academy." Educ. psychol. Measurt., in press. - 2. Thurstone, L. L. "Psychological implications of factor analysis." Anar. Psychologist, 1948, 3, 402-408. - 3. Williams, S. B., and Leavitt, H. J. "Group opinion as a predictor of military leadership." J. consult. Psychol., 1947, 11, 283-291. - tests. Weshington, D. C.: Department of the Army, The Adjutant General's Office, Personnel Research Section Report 780, May 1949. - 5. Follow-up validation of predictor instruments for Nest Point classes of 1944, 1945, and 1946 against 1948 ratings on Form 67-1. Vashington, D. C.: Department of the Army, The Adjutant General's Office, Personnel Research Section Report 511, October 1949. - 6. <u>Further validation of physical proficiency tests against aptitude for service ratings at West Point</u>. Washington, D. C.: Department of the Army, The Adjutant General's Office, Personnel Research Section Report 228, December 1949.